| RDT&E BUDGET ITEM JUSTIFICATION SHEET (R-2) | Exhibit) | | DATE: J | UNE 2001 | | | | | | | |---|----------|-------|----------|----------|----------|----------|-------|-------|--------------------|-------| | APPROPRIATION/BUDGET ACTIVITY: | | | Program | Element: | | | | | | | | RTD&E, Defense-Wide/Budget Activity 7 | | | 0708011s | MANUFAC | TURING T | ECHNOLOG | ŞΥ | | | | | COST (MILLIONS) | FY 00 | FY 01 | FY 02 | FY 03 | FY 04 | FY 05 | FY 06 | FY 07 | COST
TO
COMP | TOTAL | | TOTAL PROGRAM ELEMENT | 13.472 | 9.006 | 17.544 | - | _ | - | _ | - | Cont | Cont | | #1: Combat Rations | 1.750 | 1.854 | 1.984 | - | _ | _ | _ | - | Cont | Cont | | #2: Apparel Research Network | 2.331 | 2.274 | 3.015 | - | _ | _ | _ | - | Cont | Cont | | #3: Procurement Readiness Optimization—
Advanced Casting Technology (PRO-ACT) | 1.932 | 4.021 | 2.325 | - | - | - | - | - | - | 8.278 | | #4: Rapid Acquisition of Manufactured Parts | 4.506 | 0.000 | 0.000 | - | - | - | - | - | - | 4.506 | | #5: Procurement Readiness Optimization -
Forging Advanced Sys Technology(PRO-FAST) | 0.000 | 0.857 | 1.316 | - | - | - | - | - | - | 2.173 | | #6: Customer Value Industrial Plant Equipment | 0.000 | 0.000 | 1.404 | - | - | - | - | - | - | 1.404 | | #7: Aging Aircraft Sustainment Technology | 2.953 | 0.000 | 0.000 | = | - | - | - | - | - | 2.953 | | #8: Supply Chain Management (SCM) | 0.000 | 0.000 | 7.500 | - | _ | _ | _ | - | - | 7.500 | | #9: Classified Programs (CP) | 0.000 | 0.000 | 0.000 | _ | _ | _ | - | - | - | _ | - A. Mission Description & Budget Item Justification: - Manufacturing Technology (ManTech) reduces costs and lead times, and increases quality, by developing and applying advanced manufacturing technology. DLA ManTech includes Combat Rations Network for Technology Implementation (CORANET), Apparel Research Network (ARN), Procurement Readiness Optimization—Advanced Casting Technology (PRO-ACT), and Procurement Readiness Optimization—Forging Advance System Technology (PRO-FAST). - #1. CORANET assures combat ration availability of specified variety, quality, and affordability to the Components through commercial-military integration, ration processing and packaging research, and menu variety and producibility improvement. CORANET is part of the Joint Defense Manufacturing Technology Program, Advanced Manufacturing Enterprise Strategic Plan. - #2. ARN concentrates on achieving customer driven uniform manufacturing by establishing electronic links among all participants in the supply chain from the end user to the fabric supplier. The program is part of the Joint Defense Manufacturing Technology Program, Advanced Manufacturing Enterprise Strategic Plan. - #3. PRO-ACT develops and delivers cost effective weapons parts. It also develops better casting processes. The program is part of the Joint Defense Manufacturing Technology Program. Congressional funds were added for Metalcasting. - #4. RAMP supplements the initiative of the EMALL by addressing small quantity non-standard parts made to order. RAMP tries to use electronic communications and complete bid packages to reduce ALT, and reduces PLT by rapid manufacturing planning and execution. The program was initiated by DARPA and transferred to DLA from USN for management. - #5. PRO-FAST will develop ways to make forgings for land, sea, and air weapons that are better, cheaper, and faster to produce. - #6. Customer Value IPE will develop and implement lean concepts in a depot overhaul environment for Industrial Plant Equipment. - #7. AAST will develop tools for technical data package modernization, tools for capturing, modifying and retaining process models so that older items, which have not been made for a number of years, can be put back into production quickly, best practices for qualification of new processes and materials, when old processes are no longer commercially available. - #8. SCM will ensure the Agency stays abreast of the latest supply chain management principles and techniques that will improve the supply availability of DLA managed items by assembling supply chains to shorten lead times and reduce costs. - #9. CP N/A #### **FY 2002 BUDGET REVIEW** | RDT&E BUDGET ITEM JUSTIFICATION SHEET (R-2 Exhibit) | DATE: JUNE 2001 | |--|---| | APPROPRIATION/BUDGET ACTIVITY: RTD&E, Defense-Wide/Budget Activity 7 | Program Element:
0708011S MANUFACTURING TECHNOLOGY | | B. Program Change Summary: | | | | | C | OST IN MILLIONS | | | |---|----------------------------------|--------|-----------------|----|------| | | | FY 00 | FY 01 | FY | 02 | |] | President's Budget Submission | 13.472 | 7.090 | 7 | .937 | | ž | Adjustment to Appropriated Value | -0.000 | +1.936 | +9 | .607 | | (| Congressional Rescission | | -0.020 | | | | (| Current Budget Submission | 13.472 | 9.006 | 17 | .544 | | | | | | | | Change Summary Explanation: FY 01 reflects (+2.000) for the congressionally added Metalcasting program and IP/ManTech's fair share of Title IV reductions per Section 8086 of the FY 2001 Appropriations Act (-.064) its fair share of a government-wide rescission (-0.020). FY 02 reflects agency adjustments to TOA, redistributed to reflect R&D priority funding for ARN (+.656); funding (+1.400) for the new Customer Value IPE project; funding provided by a Departmental program budget decision for the Supply Chain Management (SCM) program (+7.500); and inflation adjustments (+0.051). #### **FY 2002 BUDGET REVIEW** | RDT&E BUDGET PROJECT JUSTIFICATION SHEE | T (R-2a E | Exhibit) | DATE: | JUNE 2001 | - | | | | | | |---|-----------|----------|---------|-----------|-----------|-----------|-------|-------|--------------------|-------| | APPROPRIATION/BUDGET ACTIVITY: | | | Program | Element: | | | | | | | | RTD&E, Defense-Wide/Budget Activity 7 | | | 0708011 | S MANUFAC | CTURING T | ECHNOLOGY | 7 | | | | | COST (MILLIONS) | FY 00 | FY 01 | FY 02 | FY 03 | FY 04 | FY 05 | FY 06 | FY 07 | COST
TO
COMP | TOTAL | | #1: COMBAT RATIONS | 1.750 | 1.854 | 1.984 | - | I | - | ı | - | Cont | Cont | #### A. Mission Description and Justification DLA buys about \$200 million worth of Combat Rations annually. The product is military unique. The limited industrial base is barely capable of producing variety and quantities needed for surge, and has been dependent on orders from Government to remain viable. This initiative ensures that DLA will have an industrial base to continue to support warfighters with needed combat rations. The program Partners identify problems and develop new technology for implementation in their plants, after demonstrations conducted at Rutgers University, unifying the civilian and military manufacturing processes to expand the base. The Joint Steering Group of users, designers, and buyers assures that selected projects contribute to DLA mission. - (U) Program Accomplishments and Plans: - (U) FY 2000 Accomplishments - *Develop and evaluate new retort rack material for cost, durability. - *Provide assistance for implementation of MULD equipment in MRE plants. - *Develop and implement leak-seal inspection equipment for trays. - *Continue work on technology development and implementation. - *Evaluate Ultrasonic Technology for cost/quality benefits in combat ration manufacturing, with Ohio State University. - *Integrate Machine Vision capability to prevent seal defects on polymeric tray and Multivac pouch sealing equipment. (U) FY 2001 Plans - (U) FI ZUUL PLANS - *Continue to examine industrial base opportunities with Partners. - *Continue to develop new technology for transfer and implementation into plants in the industrial base. - *Continue work on technology development and implementation. - *Plan for follow-on development program to support combat rations industrial base. - (U) FY 2002 Plans - *Update strategic plans and business case for CORANET. - *Continue work on technology development and implementation. | | (R-2a Exl | nibit) | DATE: (| JUNE 200 | 1 | | | | | |
--|-----------------------------------|----------|---|-----------|--|-------------------------|----------------------|------------|--------------------|----------| | APPROPRIATION/BUDGET ACTIVITY: | | | _ | Element | | | | | | | | RTD&E, Defense-Wide/Budget Activity 7 | | | 0708011 | S MANUFA | CTURING T | ECHNOLOG | Y | | | | | COST (MILLIONS) | FY 00 | FY 01 | FY 02 | FY 03 | FY 04 | FY 05 | FY 06 | FY 07 | COST
TO
COMP | TOTAL | | #1: COMBAT RATIONS | 1.750 | 1.854 | 1.984 | - | - | - | - | - | Cont | Cont | | B. Program Change Summary: Restructure t | to emphas | size imp | olementa [:] | | | | am. | | | | | I | | | FY 0 | | N MILLIO
FY 01 | - | 02 | | | | | President's Budget Submission | | | 1.75 | | 1.871 | | 974 | | | | | Adjustment to Appropriated Value | | | | | 017 | | 010 | | | | | Congressional Rescission | | | | _ | 004 | | | | | | | Current Budget Submission | | | 1.75 | 0 | 1.854 | 1.9 | 984 | | | | | Change Summary Explanation: N/A | C. Other Program Funding Summary: No fun
Related Programs: None | nding dep | pendenci | es. | | | | | | | | | | Network : | for Tech | nnology : | _ | | | is the Ma | anTech pro | ogram mar | naged at | | Related Programs: None D. Schedule Profile: The Combat Ration N | Network : | for Tech | nnology : | er, Phila | | | is the Ma | anTech pro | ogram mar | naged at | | Related Programs: None D. Schedule Profile: The Combat Ration N DLA Headquarters, through contracts from t Quarters | Network : | for Tech | nnology : | er, Phila | adelphia. | | 02 | anTech pro | ogram mar | naged at | | Related Programs: None D. Schedule Profile: The Combat Ration N DLA Headquarters, through contracts from t Quarters CORANET Project Areas Identified: | Network : | for Tech | nnology i | er, Phila | adelphia.
FY 01 | FY | 02 | anTech pro | ogram mar | naged at | | Related Programs: None D. Schedule Profile: The Combat Ration N DLA Headquarters, through contracts from t Quarters CORANET Project Areas Identified: Implement Multiple Unit Leak Detection Equ | Network : | for Tech | nnology :
bly Cente
FY 0
1234 | er, Phila | FY 01
1234
XXXX | FY | 02 | anTech pro | ogram mar | naged at | | Related Programs: None D. Schedule Profile: The Combat Ration None DLA Headquarters, through contracts from the Combat Ration None Quarters CORANET Project Areas Identified: Implement Multiple Unit Leak Detection Equipment Detec | Network : | for Tech | nnology :
ply Cente
FY 0
1234
XXXX
XXXX | er, Phila | FY 01
1234
XXXX
XXXX | FY
123 | 02
34 | anTech pro | ogram mar | naged at | | Related Programs: None D. Schedule Profile: The Combat Ration None DLA Headquarters, through contracts from the Combat Ration None Quarters CORANET Project Areas Identified: Implement Multiple Unit Leak Detection Equivalence Vision Inspection of Poly Trays Polymetric Tray Seal Integrity Testing | Network : | for Tech | nnology :
bly Cente
FY 0
1234
XXXX
XXXX
XXXX | er, Phila | FY 01
1234
XXXX
XXXX
XXXX | FY
123
XXX | 02
34
XX | anTech pro | ogram mar | naged at | | Related Programs: None D. Schedule Profile: The Combat Ration None DLA Headquarters, through contracts from the Combat Ration None Quarters CORANET Project Areas Identified: Implement Multiple Unit Leak Detection Equivalence Vision Inspection of Poly Trays Polymetric Tray Seal Integrity Testing Polymetric Tray Demonstration Production | Network :
the Defer | for Tech | nnology :
bly Cente
FY 0
1234
XXXX
XXXX
XXXX
XXXX | er, Phila | FY 01
1234
XXXX
XXXX
XXXX
XXXX
XXXX | FY
123 | 02
34
XX | anTech pro | ogram mar | naged at | | Related Programs: None D. Schedule Profile: The Combat Ration None DLA Headquarters, through contracts from the School of Polymetric Tray Seal Integrity Testing Polymetric Tray Demonstration Production Retort Rack Material Improvement Study (Polymetric Tray Material Improvement Study (Polymetric Tray Material Improvement Study (Polymetric Tray Material Improvement Study (Polymetric Tray Material Improvement Study (Polymetric Tray Material Improvement Study (Polymetric Tray Demonstration Production Retort Rack Material Improvement Study (Polymetric Tray Demonstration Production Retort Rack Material Improvement Study (Polymetric Tray Demonstration Production Retort Rack Material Improvement Study (Polymetric Tray Demonstration Production Retort Rack Material Improvement Study (Polymetric Tray Demonstration Production Retort Rack Material Improvement Study (Polymetric Tray Demonstration Production Retort Rack Material Improvement Study (Polymetric Tray Demonstration Production Retort Rack Material Improvement Study (Polymetric Tray Demonstration Production Retort Rack Material Improvement Study (Polymetric Tray Demonstration Production Retort Rack Material Improvement Study (Polymetric Tray Demonstration Production Retort Rack Material Improvement Study (Polymetric Tray Demonstration Production Retort Rack Material Improvement Study (Polymetric Tray Demonstration Production Retort Rack Material Improvement Study (Polymetric Tray Demonstration Production Retort Rack Material Improvement Study (Polymetric Tray Demonstration Production Retort Rack Material Improvement Study (Polymetric Tray Demonstration Production Rack Material Improvement Study (Polymetric Tray Demonstration Production Rack Material Improvement Study (Polymetric Tray Demonstration Production Rack Material Improvement Study (Polymetric Tray Demonstration Production Rack Material Improvement Study (Polymetric Tray Demonstration Production Production Rack Material Improvement Rack Material Rack Material Rack Material Rack Material Rack Material Rack | Network :
the Defer | for Tech | nnology :
FY 0
1234
XXXX
XXXX
XXXX
XXXX
XXXX
XXXX | er, Phila | FY 01
1234
XXXX
XXXX
XXXX | FY
123
XXX | 02
34
XX | anTech pro | ogram mar | naged at | | Related Programs: None D. Schedule Profile: The Combat Ration None DLA Headquarters, through contracts from the School of Poly Trays CORANET Project Areas Identified: Implement Multiple Unit Leak Detection Equivalent Machine Vision Inspection of Poly Trays Polymetric Tray Seal Integrity Testing Polymetric Tray Demonstration Production Retort Rack Material Improvement Study (Polymenu Variety vs. Cost Decision Matrix) | Network :
the Defer
sipment | for Tech | nnology :
FY 0
1234
XXXX
XXXX
XXXX
XXXX
XXXX
XXXX
XXXX
X | er, Phila | FY 01
1234
XXXX
XXXX
XXXX
XXXX
XXXX
XXXX
XXXX | FY
123
XXX | 02
34
XX | anTech pro | ogram mar | naged at | | Related Programs: None D. Schedule Profile: The Combat Ration None Quarters CORANET Project Areas Identified: Implement Multiple Unit Leak Detection Equivalente Vision Inspection of Poly Trays Polymetric Tray Seal Integrity Testing Polymetric Tray Demonstration Production Retort Rack Material Improvement Study (Polymenu Variety vs. Cost Decision Matrix Modified Atmosphere Packaging Sensitive It | Network :
the Defer
sipment | for Tech | nnology :
FY 01
1234
XXXX
XXXX
XXXX
XXXX
XXXX
XXXX
XXXX
X | er, Phila | FY 01
1234
XXXX
XXXX
XXXX
XXXX
XXXX
XXXX
XXXX
X | FY
123
XXX | 02
34
XX | anTech pro | ogram mar | naged at | | Related Programs: None D. Schedule Profile: The Combat Ration None Quarters CORANET Project Areas Identified: Implement Multiple Unit Leak Detection Equivalente Vision Inspection of Poly Trays Polymetric Tray Seal Integrity Testing Polymetric Tray Demonstration Production Retort Rack Material Improvement Study (Polyment Variety vs. Cost Decision
Matrix Modified Atmosphere Packaging Sensitive It Ultrasonic Seal/MRE Pouches Study | Network : the Defer | for Tech | nnology : FY 01 1234 XXXX XXXX XXXX XXXX XXXX XXXX XXXX | er, Phila | FY 01
1234
XXXX
XXXX
XXXX
XXXX
XXXX
XXXX
XXXX
X | FY
123
XXX
XXX | 02
34
XX
XX | anTech pro | ogram mar | naged at | | Related Programs: None D. Schedule Profile: The Combat Ration None Quarters CORANET Project Areas Identified: Implement Multiple Unit Leak Detection Equivariant Machine Vision Inspection of Poly Trays Polymetric Tray Seal Integrity Testing Polymetric Tray Demonstration Production Retort Rack Material Improvement Study (Polyment Variety vs. Cost Decision Matrix Modified Atmosphere Packaging Sensitive It Ultrasonic Seal/MRE Pouches Study Horizontal F/F/Seal Ration Demo Production | Network : the Defer | for Tech | rinology FY 00 1234 XXXX XXXX XXXX XXXX XXXX XXXX XXXX | er, Phila | FY 01
1234
XXXX
XXXX
XXXX
XXXX
XXXX
XXXX
XXXX
X | FY
123
XXX
XXX | 02
34
XX
XX | anTech pro | ogram mar | naged at | | Related Programs: None D. Schedule Profile: The Combat Ration NDLA Headquarters, through contracts from the American Project Areas Identified: Implement Multiple Unit Leak Detection Equivariant Machine Vision Inspection of Poly Trays Polymetric Tray Seal Integrity Testing Polymetric Tray Demonstration Production Retort Rack Material Improvement Study (Polyment Variety vs. Cost Decision Matrix Modified Atmosphere Packaging Sensitive It Ultrasonic Seal/MRE Pouches Study Horizontal F/F/Seal Ration Demo Production Verification of MRE Specification | Network : the Defer | for Tech | rinology : FY 01 1234 XXXX XXXX XXXX XXXX XXXX XXXX XXXX | er, Phila | FY 01
1234
XXXX
XXXX
XXXX
XXXX
XXXX
XXXX
XXXX
X | FY
123
XXX
XXX | 02
34
XX
XX | anTech pro | ogram mar | naged at | | Related Programs: None D. Schedule Profile: The Combat Ration NDLA Headquarters, through contracts from the Quarters CORANET Project Areas Identified: Implement Multiple Unit Leak Detection Equivalente Machine Vision Inspection of Poly Trays Polymetric Tray Seal Integrity Testing Polymetric Tray Demonstration Production Retort Rack Material Improvement Study (Polyment Variety vs. Cost Decision Matrix Modified Atmosphere Packaging Sensitive It Ultrasonic Seal/MRE Pouches Study Horizontal F/F/Seal Ration Demo Production | Network : the Defer | for Tech | rinology FY 00 1234 XXXX XXXX XXXX XXXX XXXX XXXX XXXX | er, Phila | FY 01
1234
XXXX
XXXX
XXXX
XXXX
XXXX
XXXX
XXXX
X | FY
123
XXX
XXX | 02
34
XX
XX | anTech pro | ogram mar | naged at | | APPROPRIATION/BUDGET | ACTIVITY: | | | Program | Elemer | nt: | | | | |----------------------------------|------------------|----------------------|------------|---------|---------|----------|--------------|-----------|---------| | RTD&E, Defense-Wide/E | Budget Activit | .y 7 | | 0708011 | S MANUE | FACTURIN | G TECHNOLOGY | | | | A. Project Cost Brea | ıkdown | | | | | | | | | | Combat Rations | | | | | | | | | | | Project Cost Categori | | | | | FY 00 | | FY 01 | FY 02 | | | a. Manufacturing | | | | | 1.750 | | 1.854 | 1.984 | | | B. Budget Acquisitio | n History and | l Planning I | nformation | | | | | | | | Contractor or | Contractor | | Performing | Г | FY 00 | FY 01 | FY 02 | Budget to | Total | | Government | Method/Type | Obligation | | | | | | Complete | Program | | Performing | Or Funding | Date | Activity | | | | | | | | <u>Activity</u> | Vehicle | - | BAC | _ | | | | | | | | | | | | | | | | | | Note: All contrac | | | | | 1 550 | 1 051 | 1 004 | ~ . | | | Rutgers | CPFF/C | 06/10/96 | N/A | | 1./50 | 1.854 | 1.984 | Cont | Cont | | Ohio State | CPFF/C | 07/03/96 | | | | | | | | | Texas A&M | CPFF/C | 07/11/96 | | | | | | | | | Wash State | CPFF/C
CPFF/C | 07/03/96 | | | | | | | | | IIT (NCFST) R&DA for MIL Rations | | 07/11/96
07/24/96 | | | | | | | | | Right Away Foods | CPFF/C | 07/24/96 | | | | | | | | | Shelf Stable Foods | CPFF/C | 08/14/96 | | | | | | | | | Ameriqual Foods | CPFF/C | 07/22/96 | | | | | | | | | Sopakco | CPFF/C | 07/22/96 | | | | | | | | | Sterling Foods | CPFF/C | 07/22/96 | | | | | | | | | Jeerring 100ab | CIII/C | 07722730 | | | | | | | | | Government Furnished | Property N/A | #### **FY 2002 BUDGET REVIEW** | RDT&E BUDGET PROJECT JUSTIFICATION SHEE | T (R-2a Ex | khibit) | DATE: | JUNE 2001 | - | | | | | | |---|------------|---------|---------|-----------|-----------|-----------|-------|-------|--------------------|-------| | APPROPRIATION/BUDGET ACTIVITY: | | | Program | Element: | : | | | | | | | RTD&E, Defense-Wide/Budget Activity 7 | | | 0708011 | S MANUFAC | CTURING T | ECHNOLOGY | | | | | | COST (MILLIONS) | FY 00 | FY 01 | FY 02 | FY 03 | FY 04 | FY 05 | FY 06 | FY 07 | COST
TO
COMP | TOTAL | | #2: APPAREL RESEARCH NETWORK | 2.331 | 2.274 | 3.015 | - | - | - | - | - | Cont | Cont | #### A. Mission Description and Justification: The Department of Defense, through the Defense Logistics Agency, purchases an average of \$1 billion of clothing and textile items per year. Our current lead time is up to 15 months and our current inventory acquisition value is over \$2 billion. ARN is a Manufacturing Technology program to improve the responsiveness of the industrial base that supplies the clothing items to the Military Services. It enables the small business oriented apparel producers to access state-of-the-art technologies through its R&D and technology transfer mechanism. The goal of this program is to reduce the average apparel lead time from 6 months to 6 weeks and to reduce the inventory carrying costs by 50%. A 50% reduction in carrying cost would reduce the cost to the customer by 20%. - (U) Program Accomplishments and Plans: - (U) FY 2000 Accomplishments - *ARN Supply Chain System roll-out to all five Army Recruit Training Centers, saving over \$30 million. - (U) FY 2001 Plans - *With the completion of Army Recruit Training Centers, the R&D focus will be shifted to wholesale inventory and manufacturing area. - (U) FY 2002 Plans - *Further roll-out to include all other services Recruit Training Centers and NEXCO stores. - *3D Scanning integration to the supply chain system. - *Continuation of the wholesale inventory drawdown and balanced inventory flow to all manufacturers. - B. Program Change Summary: | | CO | 21 IN MITTIONS | • | |----------------------------------|-------|----------------|-------| | | FY 00 | FY 01 | FY 02 | | President's Budget Submission | 2.331 | 2.295 | 2.344 | | Adjustment to Appropriated Value | | 016 | +.671 | | Congressional Rescission | | 005 | | | Current Budget Submission | 2.331 | 2.274 | 3.015 | Change Summary Explanation: FY 02 reflects agency TOA adjustments to reflect priority R&D ARN requirements. COCH IN MILITONIC | RDT&E BUDGET PROJECT JUSTIFICATION SHEET | (R-2a EΣ | khibit) | DATE: | JUNE 200. | L | | | | | | |--|-----------|-----------|--------------|-----------|---------------|-----------|-------|-------|--------------------|-------| | APPROPRIATION/BUDGET ACTIVITY: | | | Program | Element | : | | | | | | | RTD&E, Defense-Wide/Budget Activity 7 | | | 0708011 | S MANUFA | CTURING T | ECHNOLOGY | | | | | | COST (MILLIONS) | FY 00 | FY 01 | FY 02 | FY 03 | FY 04 | FY 05 | FY 06 | FY 07 | COST
TO
COMP | TOTAI | | #2: APPAREL RESEARCH NETWORK | 2.331 | 2.274 | 3.015 | - | | - | _ | - | Cont | Cont | | C. Other Program Funding Summary: No f | unding de | ependenci | | _ | | | | | | | | Ouarters | | | FY 0
1234 | | FY 01
1234 | FY
123 | | | | | | Quarters
Operate Clemson Demo | | | XXXX | | XXXX | XXX | | | | | | Dperate Cal Poly Demo | | | XXXX | | XXXX | XXX | | | | | | 3-D Scan Data Extractions & System Integ | | | XXXX | | | | | | | | | Balanced Inventory Flow-Supply Chain Int
Functional Economic Analysis of Organiza | | -hina | XXXX | | XXXX | XXX | .X | | | | | Operation | CION CIO | JIIIIIG | | | | X | X | RDT&E PROGRAM ELEMENT | /PROJECT COST | BREAKDOWN | (R-3) | DATE: JUN | E 2001 | | | | |---|--|--|--|----------------|----------|----------------|-----------------------|------------------| | APPROPRIATION/BUDGET . | ACTIVITY: | | | Program E | lement: | | | | | RTD&E, Defense-Wide/B | udget Activit | y 7 | | 0708011s | MANUFAC' | TURING TEC | HNOLOGY | | | A. Project Cost Brea
Apparel Research Netw
Project Cost Categori
a. Manufacturing P | ork
es | t Costs | | FY 00
2.331 | | FY 01
2.274 | FY 02
3.015 | | | . Budget Acquisition erforming organizati | | Planning I | nformation | | | | | | | Contractor or
Government
Performing
Activity | Contractor
Method/Type
Or Funding
Vehicle | Obligation
Date | Performing
Project
Activity
BAC | FY 00 | FY 01 | FY 02 | Budget to
Complete | Total
Program | | Note:
All contracts | | h Fee=Zero | | | | | | | | Anthropology Research Project, Inc. | CPFF/C | 12/09/94 | N/A | 2.331 | 2.274 | 3.015 | Cont | Cont | | Beecher Research Co Cal Poly Univ, Pomona Clemson University Cyberware EDI Integration Georgia Institute of Technology NCSU Southern Tech | CPFF/C
CPFF/C
CPFF/C
CPFF/C
CPFF/C | 01/23/95
12/09/94
12/09/94
05/10/95
12/13/94
12/09/94
12/23/94
12/09/94 | | | | | | | | Ohio University | CPFF/C | 01/12/95 | | | | | | | | Sovernment Furnished | Property N/A | | | | | | | | #### **FY 2002 BUDGET REVIEW** | RDT&E BUDGET PROJECT JUSTIFICATION SHEET | (R-2a Ex | khibit) | DATE: J | UNE 2001 | | | | | | | |--|----------|---------|---------|-----------------------|----------------|-----------|-------|-------|--------------------|-------| | APPROPRIATION/BUDGET ACTIVITY: RTD&E, Defense-Wide/Budget Activity 7 | | | _ | Element:
S MANUFAC | :
CTURING T | ECHNOLOGY | 7 | | | | | COST (MILLIONS) | FY 00 | FY 01 | FY 02 | FY 03 | FY 04 | FY 05 | FY 06 | FY 07 | COST
TO
COMP | TOTAL | | #3: Procurement Readiness Optimization—
Advanced Casting Technologies (PRO-ACT) | 1.932 | 4.021 | 2.325 | - | - | - | - | - | - | 8.278 | #### A. Mission Description and Justification: Metal castings are used whenever a complex metal shape is needed at an economical price. Many critical weapon system spares are castings. Castings frequently appear to be the cause of lead-time problems. The program demonstrates how to design, procure and implement castings to save time and money. PRO-ACT objectives include (1) development of teams for long-term solutions, tools and networks to aid the DoD casting supply chain; (2) identify and invest in critical tools to accelerate design and acquisition of weapon system castings; (3) develop and deploy continuously improving industry standards, best practices and guidelines for superior leadtimes with short run and traditional production as supply chain tools; (4) deploy tools for sourcing and best value source selection, Tech Data Package modernization and process model capture and re-use; (5) provide a complete industry supply chain for robust sourcing and delivery of DoD metalcasting requirements—particularly in vanishing vendor and vanishing product scenarios; (6) demonstrate the economic superiority of cast components to meet DLA weapons systems readiness goals. - (U) Program Accomplishments and Plans: - (U) FY 2000 Accomplishments - *Enhanced the technical knowledge of the DoD workforce via 30 seminars with over 600 persons enrolled. - *Reviewed over 200 parts for cost savings. - *Benchmarked over 30 sites to establish best in class metrics. - *Won Vice President Gore's Hammer Award for re-engineering the Army's casting design and procurement process. - *Won the DLA Value Engineering Award for its work with the Navy and Defense Supply Center Columbus on the Fast Frigate Thrust Assembly. - (U) FY 2001 Plans - *Continue to convert high cost weldments and machined parts to cost effective castings. - *Develop an electronic casting design learning system, an ISO9000: 2000 Toolkit for metalcasters. - (U) FY 2002 Plans - *Develop a design knowledge base and rapid tooling techniques. - *Develop innovative design tools and improved production processes. | APPROPRIATION/BUDGET ACTIVITY: | | | Program | Element: | | | | | | | |--|-------|-------------------------------|---|---|---|--|-----------|-----------|--------------------|-------| | RTD&E, Defense-Wide/Budget Activity 7 | | | 07080118 | S MANUFAC | TURING T | ECHNOLOG | Y | | | | | COST (MILLIONS) | FY 00 | FY 01 | FY 02 | FY 03 | FY 04 | FY 05 | FY 06 | FY 07 | COST
TO
COMP | TOTA | | #3: Procurement Readiness Optimization—
Advanced Casting Technologies (PRO-ACT) | 1.932 | 4.021 | 2.325 | _ | - | - | - | - | - | 8.278 | | 3. Program Change Summary: | | | COCE | IN MILLI | ONG | | | | | | | | | | | | | 00 | | | | | | President's Budget Submission | | FY (| | FY 01
2.059 | | Y 02 | | | | | | Adjustment to Appropriated Value | | FY (
1.93 | 32 | 2.059
+1.971 | 2 + | .313
.012 | | | | | | Adjustment to Appropriated Value
Congressional Rescission | | 1.93 | 32

 | 2.059
+1.971
009 | 2 + | .313
.012 | | | | | | Adjustment to Appropriated Value
Congressional Rescission
Current Budget Submission
Change Summary Explanation: FY 01 fund | | 1.93 | 32

32 | 2.059
+1.971
009
4.021 | 2
+
-
2 | .313
.012

.325 | a congres | sional ad | dd for | | | Adjustment to Appropriated Value Congressional Rescission Current Budget Submission Change Summary Explanation: FY 01 fund Metalcasting Technology (1.982) program. C. Other Program Funding Summary: No | 5. | 1.9:

1.9:
nis progr | 32

32
cam refle | 2.059
+1.971
009
4.021 | 2
+
-
2 | .313
.012

.325 | a congres | sional ad | dd for | | | Adjustment to Appropriated Value Congressional Rescission Current Budget Submission Change Summary Explanation: FY 01 fund Metalcasting Technology (1.982) program C. Other Program Funding Summary: No | 5. | 1.9:

1.9:
nis progr | 32

32
cam refle | 2.059
+1.971
009
4.021
ects PRO- | 2
+
-
2
-ACT (2.0 | .313
.012

.325
39) and | a congres | sional ad | dd for | | | Adjustment to Appropriated Value Congressional Rescission Current Budget Submission Change Summary Explanation: FY 01 fund Metalcasting Technology (1.982) program. C. Other Program Funding Summary: No D. Schedule Profile: Quarters | 5. | 1.93 1.93 nis progr | 32

32
cam refle
Les.
00
4 | 2.059
+1.971
009
4.021
ects PRO- | 2
+
-
2
-ACT (2.0 | .313
.012

.325
39) and
Y 02
234 | a congres | sional ad | dd for | | | Adjustment to Appropriated Value Congressional Rescission Current Budget Submission Change Summary Explanation: FY 01 fund Metalcasting Technology (1.982) program. C. Other Program Funding Summary: No D. Schedule Profile: Quarters CAST-IT | 5. | 1.9:

1.9:
nis progr | 32

32
cam refle
les.
00
4
X | 2.059
+1.971
009
4.021
ects PRO- | 2 + - 2 - 2 - 2 - 2 - 2 - 2 - 2 - 2 - 2 | .313
.012

.325
39) and | a congres | sional ad | dd for | | | CAST-IT
Advanced Design & Acquisition | 5. | 1.93 1.93 nis progr | 32

32
cam refle
les.
00
4
x | 2.059
+1.971
009
4.021
ects PRO-
FY 01
1234
XXXX
XXXX | 2 + - 2 - 2 - 2 - 2 - 2 - 2 - 2 - 2 - 2 | .313
.012

.325
39) and
Y 02
234
XXX
XXX | a congres | sional ad | dd for | | | Adjustment to Appropriated Value Congressional Rescission Current Budget Submission Change Summary Explanation: FY 01 fund Metalcasting Technology (1.982) program. C. Other Program Funding Summary: No D. Schedule Profile: Quarters CAST-IT | 5. | 1.93 1.93 1.93 nis progr | 32

32
cam refle
les.
00
4
x | 2.059
+1.971
009
4.021
ects PRO-
FY 01
1234
XXXX | 2 + - 2 - 2 - 2 - 2 - 2 - 2 - 2 - 2 - 2 | .313
.012

.325
39) and
Y 02
234
XXX | a congres | sional ad | dd for | | | Adjustment to Appropriated Value Congressional Rescission Current Budget Submission Change Summary Explanation: FY 01 fund Metalcasting Technology (1.982) program. C. Other Program Funding Summary: No D. Schedule Profile: Quarters CAST-IT Advanced Design & Acquisition | 5. | 1.93 1.93 nis progr | 32

32
cam refle
les.
00
4
x | 2.059
+1.971
009
4.021
ects PRO-
FY 01
1234
XXXX
XXXX | 2 + - 2 - 2 - 2 - 2 - 2 - 2 - 2 - 2 - 2 | .313
.012

.325
39) and
Y 02
234
XXX
XXX | a congres | sional ad | dd for | | | Adjustment to Appropriated Value Congressional Rescission Current Budget Submission Change Summary Explanation: FY 01 fund Metalcasting Technology (1.982) program. C. Other Program Funding Summary: No D. Schedule Profile: Quarters CAST-IT Advanced Design & Acquisition | 5. | 1.93 1.93 nis progr | 32

32
cam refle
les.
00
4
x | 2.059
+1.971
009
4.021
ects PRO-
FY 01
1234
XXXX
XXXX | 2 + - 2 - 2 - 2 - 2 - 2 - 2 - 2 - 2 - 2 | .313
.012

.325
39) and
Y 02
234
XXX
XXX | a congres | sional ad | dd for | | | APPROPRIATION/BUDG | ₽₩ \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | | | Program Element: | | | | | | | |-------------------------|---|--------------|-----------------|------------------|----------|--------------|----------------|-----------|---------|--| | RTD&E, Defense-Wid | | 7 | | 0708011S M | | סדאור שבירטא | JOI OCV | | | | | TIDAE, Delense-wid | e/Budget Activit | .у / | | 07000113 M | ANOFACIO | KING IECHI | NOLOGI | | | | | A. Project Cost B | | | | | | | | | | | | Procurement Readin | ess Optimization | -Advanced C | asting Tech | | | 01 | 777 00 | | | | | a Manufactur | ing Process Supp | ort Costs | | FY 00
1.932 | | Y 01 | FY 02
2.325 | | | | | a. Hanaractar | | 1.332 | 1 | • 021 | 2.525 | | | | | | | B. Budget Acquisi | | l Planning I | nformation | | | | | | | | | Performing organiz | ations | | | | | | | | | | | Contractor or | Contractor | | Performing | g FY 00 | FY 01 | FY 02 | | Budget to | Total | | | Government | Method/Type | _ | | | | | | Complete | Program | | |
erforming
ctivity | Or Funding
Vehicle | Date | Activity
BAC | | | | | | | | | , CIVICY | VCIIICIC | | DAC_ |
'T | Cost Share | 06/23/00 | N/A | 1 932 | 4 021 | 2 325 | | Cont | Cont | | | TI | Cost Share | 06/23/00 | N/A | 1.932 | 4.021 | 2.325 | | Cont | Cont | | | TI | Cost Share | 06/23/00 | N/A | 1.932 | 4.021 | 2.325 | | Cont | Cont | | | | | | N/A | 1.932 | 4.021 | 2.325 | | Cont | Cont | | | | | | N/A | 1.932 | 4.021 | 2.325 | | Cont | Cont | | | FI
overnment Furnish | | | N/A | 1.932 | 4.021 | 2.325 | | Cont | Cont | | | | | | N/A | 1.932 | 4.021 | 2.325 | | Cont | Cont | | | | | | N/A | 1.932 | 4.021 | 2.325 | | Cont | Cont | | | | | | N/A | 1.932 | 4.021 | 2.325 | | Cont | Cont | | | | | | N/A | 1.932 | 4.021 | 2.325 | | Cont | Cont | | | | | | N/A | 1.932 | 4.021 | 2.325 | | Cont | Cont | | | | | | N/A | 1.932 | 4.021 | 2.325 | | Cont | Cont | | | | | | N/A | 1.932 | 4.021 | 2.325 | | Cont | Cont | | | | | | N/A | 1.932 | 4.021 | 2.325 | | Cont | Cont | | | | | | N/A | 1.932 | 4.021 | 2.325 | | Cont | Cont | | | | | | N/A | 1.932 | 4.021 | 2.325 | | Cont | Cont | | #### **FY 2002 BUDGET REVIEW** | RDT&E BUDGET PROJECT JUSTIFICATION SHEET | (R-2a Ex | khibit) | DATE: J | UNE 2001 | | | | | | | |--|----------|---------|---------|-----------------------|----------------|-----------|-------|-------|--------------------|-------| | APPROPRIATION/BUDGET ACTIVITY: RTD&E, Defense-Wide/Budget Activity 7 | | | _ | Element:
S MANUFAC | :
CTURING T | ECHNOLOGY | 7 | | | | | COST (MILLIONS) | FY 00 | FY 01 | FY 02 | FY 03 | FY 04 | FY 05 | FY 06 | FY 07 | COST
TO
COMP | TOTAL | | #4: RAPID ACQUISITION OF MANUFACTURED PARTS | 4.506 | 0.000 | 0.000 | - | - | ı | - | - | ı | 4.506 | - A. Mission Description and Justification: - (U) RAMP developed, prototyped, and demonstrated the capability for data-driven, just-in-time, low volume manufacturing of hard to obtain parts. RAMP has demonstrated the capability to reduce the total lead-time for hard to find parts from over 400 days to less than 30 days. This was accomplished by application of advanced design and manufacturing technology. RAMP led the development of Standard for Exchange Product Data (STEP) protocols and the application and development of tools that used STEP data to reduce lead times. Small parts manufacturing is vital to DoD's spares and new acquisition business since the DoD rarely buys items in large quantities. - (U) Program Accomplishments and Plans: - (U) FY 2000 Accomplishments: - *Developed On-Demand Manufacturing corridor to the DoD EMALL. - (U) FY 2001 Plans: N/A - (U) FY 2002 Plans: N/A - B. Program Change Summary: Program was transferred from Navy to DLA beginning in FY 1998. | | CO | ST IN MILLIONS | 3 | |----------------------------------|--------|----------------|-------| | | FY 00 | FY 01 | FY 02 | | President's Budget Submission | 0.000 | 0.000 | 0.000 | | Adjustment to Appropriated Value | +4.506 | | | | Current Budget Submission | 4.506 | 0.000 | 0.000 | Change Summary Explanation: FY 00 reflects (+4.5M) in Agency funding provided to support the program as it transitions to self-sufficiency by FY 01. C. Other Program Funding Summary: No funding dependencies. | D. Schedule Profile: | FY 00 | FY 01 | FY 02 | |--------------------------|-------|-------|-------| | Quarters | 1234 | 1234 | 1234 | | Advanced Manufacturing | XXXX | N/A | N/A | | Product Data Engineering | XXXX | | | | Electronic Commerce | XXXX | | | | Rapid Acquisition of Manufactured Parts (RAMP) | RDT&E PROG | RAM ELEMENT/PROJ | ECT COST E | REAKDOWN (R-3) | DATE: JUNE 2001 | | | | | | | | |--|---|------------------|------------|--------------------|-----------------|-------------------|-------|--|-------|-------|--|--| | Rapid Acquisition of Manufactured Parts (RAMP) Project cost Categories FY 00 FY 01 FY 02 a. Manufacturing Process Support Costs 4.506 0.000 0.000 B. Budget Acquisition History and Planning Information Performing organizations Contractor Contract Type Award Performing Project FY 00 FY 01 FY 02 Budget to Total Complete Program SCRA Cost 10/26/94 N/A 4.506 0.000 0.000 0.000 4.506 | | | | 7 | | | | | | | | | | Contractor Contract Type Award Performing Project FY 00 FY 01 FY 02 Budget to Complete Total SCRA Cost 10/26/94 N/A 4.506 0.000 0.000 0.000 0.000 4.506 | A. Project Cost Breakdown Rapid Acquisition of Manufactured Parts (RAMP) Project cost Categories a. Manufacturing Process Support Costs B. Budget Acquisition History and Planning Information | | | | 4.506 | FY 00 FY 01 FY 02 | | | | | | | | | | | Award | Performing Project | FY 00 | FY 01 | FY 02 | | | | | | | Government Furnished Property: N/A | SCRA | Cost | 10/26/94 | N/A | 4.506 | 0.000 | 0.000 | | 0.000 | 4.506 | | | | | | | | | | | | | | | | | #### **FY 2002 BUDGET REVIEW** | RDT&E BUDGET PROJECT JUSTIFICATION SHEET | (R-2a Ex | hibit) | DATE: J | UNE 2001 | | | | | | | |---|----------|--------|---------|-----------------------|-------|-----------|-------|-------|--------------------|-------| | APPROPRIATION/BUDGET ACTIVITY: RTD&E, Defense-Wide/Budget Activity 7 | | | _ | Element:
S MANUFAC | | ECHNOLOGY | 7 | | | | | COST (MILLIONS) | FY 00 | FY 01 | FY 02 | FY 03 | FY 04 | FY 05 | FY 06 | FY 07 | COST
TO
COMP | TOTAL | | #5: PROCUREMENT READINESS OPTIMIZATION — FORGING ADVANCED SYSTEM TECHNOLOGY | 0.000 | 0.857 | 1.316 | - | - | - | - | - | - | 2.173 | #### A. Mission Description and Justification: Forgings are frequently identified as lead time drivers. PRO-FAST will demonstrate readiness improvements by developing and applying innovative methods of designing, manufacturing, and buying weapon system spares through advanced forging technologies. Program will be executed through project teams which include all elements of the forging supply chain. Program will result in the delivery of tools such as industry standards, best practices, guidelines, and productivity enhancements which have enduring value. Program Accomplishments and Plans: FY 2000 Accomplishments: N/A FY 2001 Plans: - *Develop and demonstrate tools for technical data package modernization. - *Develop new processes for forgings that are faster and more suited to small quantity weapon system procurements. FY 2002 Plans: - *Demonstrate interactive web based tools for design engineers to walk through potential applications. - *Develop improved acceptance standards. - *Applications development for small lots and short lead times which will demonstrate the technical superiority of forgings. | RDT&E BUDGET PROJECT JUSTIFICATION SHEET | (R-2a Ex | khibit) | DATE: J | UNE 2001 | | | | | | | | |--|-----------|-----------------|-----------------------------------|-------------|--------------------------------------|-------|-------|-------|--------------------|-------|--| | APPROPRIATION/BUDGET ACTIVITY: | | | Program Element: | | | | | | | | | | RTD&E, Defense-Wide/Budget Activity 7 | | | 0708011S MANUFACTURING TECHNOLOGY | | | | | | | | | | COST (MILLIONS) | FY 00 | FY 01 | FY 02 | FY 03 | FY 04 | FY 05 | FY 06 | FY 07 | COST
TO
COMP | TOTAL | | | #5: PROCUREMENT READINESS OPTIMIZATION -FORGING ADVANCED SYSTEM TECHNOLOGY | 0.000 | 0.857 | 1.316 | - | - | - | - | - | - | 2.173 | | | B. Program Change Summary: | | | | | | | | | | | | | | | | T IN MIL | | | | | | | | | | President's Budget Submission
Adjustment to Appropriated Value
Congressional Rescission
Current Budget Submission | 0.
 | 00 | FY 0
0.86
00
00
0.85 | 5
6
2 | FY 02
1.306
+.010

1.316 | | | | | | | | Change Summary Explanation: N/A | | | | | | | | | | | | | C. Other Program Funding Summary: No f | unding de | ependenci | ies. | | | | | | | | | | D. Schedule Profile: | 1.2 | 00
34
7/A | FY 0
1234
XXXX
XXXX | | FY 02
1234
XXXX
XXXX | APPROPRIATION/BUDG | ET ACTIVITY: | | | Program Element: | | | | | | | |---|--|-------------|--|------------------|----------|-------------|--------|-----------------------|------------------|--| | RTD&E, Defense-Wide | | 7. 7 | | 0708011S MA | | RING TECHN | IOLOGY | | | | | .ID&E, Defense with | e/Budget Activit | У / | | 07000113 MF | ANOFACIO | KING IECIII | 101001 | | | | | A. Project cost Barocurement Reading
Project Cost Catego | ess Optimization
ories | -Forging Ad | vanced Syst | FY 00 | F | Y 01 | FY 02 | | | | | a. Manufactur
3. Budget Acquisi
Performing organiza | tion History and | Planning I | nformation | 0.000 | 0 | .857 | 1.316 | | | | | Contractor or
Government
Performing
Activity | Contractor
Method/Type
Or Funding
Vehicle | | Performing
Project
Activity
BAC | FY 00 | FY 01 | FY 02 | | Budget to
Complete | Total
Program | | | TBD | VCIIICIC | | <u> </u> | 0.000 | 0.857 | 1.316 | | 0.000 | 2.173 | | | | ed Property: No | | | | | | | | | | | | ed Hoperty. No | iie. | | | | | | | | | | | eu Troperty. No | | | | | | | | | | |
| ed Hoperty. No | | | | | | | | | | | RDT&E BUDGET PROJECT JUSTIFICATION SHEET | (R-2a Ex | khibit) | DATE: | JUNE 2001 | L | | | | | | | |---|---|--------------------------------|--|---|---|--|--|---------------------------------------|--|-----------------------------------|--| | APPROPRIATION/BUDGET ACTIVITY: RTD&E, Defense-Wide/Budget Activity 7 | | | Program Element: 0708011S MANUFACTURING TECHNOLOGY | | | | | | | | | | COST (MILLIONS) | FY 00 | FY 01 | FY 02 | FY 03 | FY 04 | FY 05 | FY 06 | FY 07 | COST
TO
COMP | TOTAL | | | #6: CUSTOMER VALUE INDUSTRIAL PLANT EQUIPMENT (CV-IPE) A. Mission Description and Justificatio | 0.000 | 0.000 | 1.404 | ı | - | 1 | ı | _ | _ | 1.404 | | | models (neural networks, parametric mode (geometry, vibration, temperature, power so that fast, accurate cost estimates an Manufacturing Principles in a maintenanc forms. Higher performance machines will a retro-fit on IPE. (U) Program Accomplishments and Plans: (U) FY 2000 N/A (U) FY 2001 N/A (U) FY 2002 Plans: Gather data for math design high speed machining modules. | , control
d schedul
e environ
be devel | respons
es can k
ment. T | se, lubr
be devel
The goal
cu a too | icant cor
oped for
of lean
lbox to c | ndition)
any cond
manufact
design an | that gat
ition ma
uring is
d instal | her data
chine; (2
to elimi
l high sp | on maching) implemental was beed mach | ne parame
enting Le
te in all
ining mod | eters,
ean
Lits
dules as | | | B. Program Change Summary: | | | FY O | | N MILLION | | 02 | | | | | | President's Budget Submission
Adjustment to Appropriated Value
Current Budget Submission | | | 0.00 | 0 | 0.000 | | 000
404 | | | | | | Change Summary Explanation: N/A | | | | | | | | | | | | | C. Other Program Funding Summary: No f | unding de | ependenci | ies. | | | | | | | | | | D. Schedule Profile: | | | FY 0 | Λ | FY 01 | FV | 02 | | | | | | Quarters
Flow time reductions
High speed machining | | | 1234
N/A | | 1234
N/A | 123
XXX
XXX | 34
XX | | | | | | RDT&E PROGRAM ELEM | ENT/PROJECT COST | BREAKDOWN | (R-3) | DATE: JUNE 2001 | | | | | | | | |---|--|-----------|--|------------------|---------|------------|-------|-----------------------|------------------|--|--| | APPROPRIATION/BUDGE | ET ACTIVITY: | | | Program Element: | | | | | | | | | RTD&E, Defense-Wide | e/Budget Activit | y 7 | | 0708011S MA | NUFACTU | RING TECHN | OLOGY | | | | | | A. Project cost Ba
Procurement Reading
Project Cost Catego
a. Manufactura
B. Budget Acquisit
Performing organiza | rem Technolo
FY 00
0.000 | F | Y 01 | FY 02
1.404 | | | | | | | | | Contractor or
Government
Performing
Activity | Contractor
Method/Type
Or Funding
Vehicle | | Performing
Project
Activity
BAC | f FY 00 | FY 01 | FY 02 | | Budget to
Complete | Total
Program | | | | | <u> </u> | | | 0.000 | 0.000 | 1.404 | | 0.000 | 4.820 | #### **FY 2002 BUDGET REVIEW** | RDT&E BUDGET PROJECT JUSTIFICATION SHEET | (R-2a Ex | khibit) | DATE: J | UNE 2001 | | | | | | | |--|----------|---------|---------|-----------------------|-------|-----------|-------|-------|--------------------|-------| | APPROPRIATION/BUDGET ACTIVITY: RTD&E, Defense-Wide/Budget Activity 7 | | | _ | Element:
S MANUFAC | | ECHNOLOGY | 7 | | | | | COST (MILLIONS) | FY 00 | FY 01 | FY 02 | FY 03 | FY 04 | FY 05 | FY 06 | FY 07 | COST
TO
COMP | TOTAL | | #7: AGING AIRCRAFT SUSTAINMENT TECHNOLOGY | 2.953 | 0.000 | 0.000 | - | ı | - | - | - | - | 2.953 | A. Mission Description and Justification: DLA is responsible for structural airframe parts for many old aircraft including B-52, KC-135 and F-15. Parts that were never planned for replacement must be bought, and there is no technical data or manufacturing process knowledge at hand. There is a need to develop new strategies for reengineering such parts and manufacturing techniques for very small quantities in a cost effective manner. - (U) Program Accomplishments and Plans: - (U) FY 2000 Accomplishments: - *Development of Aging Aircraft Program Management Plan (PMP) - *Solicitation and award - (U) FY 2001 Plans: Transition to Log R&D Program - (U) FY 2002 Plans: N/A - B. Program Change Summary: This is a Congressional Add. | | CO | ST IN MILLIONS | 3 | |----------------------------------|-------|----------------|-------| | | FY 00 | FY 01 | FY 02 | | President's Budget Submission | 2.953 | 0.000 | 0.000 | | Adjustment to Appropriated Value | | | | | Current Budget Submission | 2.953 | 0.000 | 0.000 | Change Summary Explanation: FY 00 reflects (-\$6 thousand) for management reserve adjustments. C. Other Program Funding Summary: No funding dependencies. | D. Schedule Profile: | FY 00 | FY 01 | FY 02 | |--------------------------------|-------|-------|-------| | Quarters | 1234 | 1234 | 1234 | | AAST | | N/A | N/A | | Issue competitive solicitation | XXXX | | | | RDT&E PROGRAM ELEMENT | DATE: JUNE 2001 | | | | | | | | |---|--|------------|--|----------------|---------|----------------|-----------------------|------------------| | APPROPRIATION/BUDGET | ACTIVITY: | | | Program El | ement: | | | | | RTD&E, Defense-Wide/E | | 0708011s M | ANUFAC | TURING TECH | HNOLOGY | | | | | A. Project cost Brea
Aging Aircraft Sustai
Project Cost Categori
a. Development a
B. Budget Acquisitic
Performing organizati | nment Technol
es
.nd Demonstrat
n History and | ion | nformation | FY 00
2.953 | | FY 01
0.000 | FY 02
0.000 | | | Contractor or
Government
Performing
Activity | Contractor
Method/Type
Or Funding
Vehicle | | Performing
Project
Activity
BAC | g FY 00 | FY 01 | FY 02 | Budget to
Complete | Total
Program | | Contract Supt Cost | TBD | | <u> </u> | 2.953 | 0.000 | 0.000 | 0.000 | 2.953 | | Government Furnished | Property: No | ne. | | | | | | | #### **FY 2002 BUDGET REVIEW** | RDT&E BUDGET PROJECT JUSTIFICATION SHEET | DATE: JUNE 2001 | | | | | | | | | | |--|-----------------|-------|-------|---|-------|-------|-------|-------|--------------------|-------| | | | | | Program Element:
0708011S MANUFACTURING TECHNOLOGY | | | | | | | | COST (MILLIONS) | FY 00 | FY 01 | FY 02 | FY 03 | FY 04 | FY 05 | FY 06 | FY 07 | COST
TO
COMP | TOTAL | | #8: Supply Chain Management (SCM) | 0.000 | 0.000 | 7.500 | - | - | - | - | - | 7.500 | 7.500 | A. Mission Description and Justification: The DLA mission is to get the right item, at the right time, to the right place, at the right price, every time, in support of America's warfighter. To accomplish its mission DLA must use an integrated combat logistics solution that is coordinated among the services and across DoD to meet all combat support requirements in peace and war. There is a need for the Agency to stay abreast of the latest supply chain management principles and techniques that will improve the supply availability of DLA managed items by assembling supply chains to shorten lead times and reduce costs. The Agency must ensure that outsourcing strategies are coordinated, performance measures are in place to measure effectiveness, that the organizational structure promotes successful supply chain management and to incorporate the latest electronic commerce initiatives into its supply chain. B. Program Change Summary: This is a Congressional Add. | | CO | ST IN MILLION | 5 | |----------------------------------|-------|---------------|--------| | | FY 00 | FY 01 | FY 02 | | President's Budget Submission | 0.000 | 0.000 | 0.000 | | Adjustment to Appropriated Value | | | +7.500 | | Current Budget Submission | 0.000 | 0.000 | 7.500 | Change Summary Explanation: FY02 reflects congressionally added funds for supply chain management program (+7.500) C. Other Program Funding Summary: No funding dependencies | D | . Schedule Profile: | FY 00 | FY 01 | FY 02 | |---------|-------------------------------|-------|-------|-------| | | Quarters | 1234 | 1234 | 1234 | |
 T | ssue competitive solicitation | | XXXX | xxxx | | RDT&E PROGRAM ELEMENT | /PROJECT COST | BREAKDOWN | (R-3) | DATE: JUN | E 2001 | | | | |--|---|-----------|--|----------------|--------|----------------|-----------------------|------------------| | APPROPRIATION/BUDGET . | ACTIVITY: | | | Program El | ement: | | | | | RTD&E, Defense-Wide/B | 0708011s M | IANUFAC' |
TURING TEC | HNOLOGY | | | | | | A. Project cost Brea Supply Chain Manageme Project Cost Categori a. Development a B. Budget Acquisitio Performing organizati | nt (SCM)
es
nd Demonstrat:
n History and | | nformation | FY 00
0.000 | | FY 01
0.000 | FY 02
7.500 | | | Contractor or
Government
Performing
Activity | | | Performing
Project
Activity
BAC | f FY 00 | FY 01 | FY 02 | Budget to
Complete | Total
Program | | Contract Supt Cost | TBD | | <u> </u> | 0.000 | 0.000 | 7.500 | 7.500 | 7.500 | | Government Furnished | Property: Non | ne. | | | | | | | #### **FY 2002 BUDGET REVIEW** | RDT&E BUDGET PROJECT JUSTIFICATION SHEET | DATE: JUNE 2001 | | | | | | | | | | |--|-----------------|-------|--|-------|-------|-------|-------|-------|--------------------|-------| | | | | Program Element: 0708011S MANUFACTURING TECHNOLOGY | | | | | | | | | COST (MILLIONS) | FY 00 | FY 01 | FY 02 | FY 03 | FY 04 | FY 05 | FY 06 | FY 07 | COST
TO
COMP | TOTAL | | #9: Classified Programs (CP) | 0.000 | 0.000 | 0.000 | - | - | - | - | - | - | 0.000 | A. Mission Description and Justification: N/A - (U) Program Accomplishments and Plans: - (U) FY 2000 N/A - (U) FY 2001 N/A - (U) FY 2002 Plans: N/A - B. Program Change Summary: President's Budget Submission Adjustment to Appropriated Value Current Budget Submission Change Summary Explanation: N/A - C. Other Program Funding Summary: No funding dependencies - D. Schedule Profile: N/A | RDT&E PROGRAM ELEMENT | DATE: JUI | DATE: JUNE 2001 | | | | | | | |--|--|---|-----------------------|----------|----------------|--------------------|------------------|--| | APPROPRIATION/BUDGET | ACTIVITY: | | Program E | Lement: | | | | | | RTD&E, Defense-Wide/E | Budget Activity 7 | | 0708011s i | MANUFAC: | TURING TEC | HNOLOGY | | | | A. Project cost Breat Classified Programs Project Cost Categoria. Development at B. Budget Acquisition Performing organization | es
and Demonstration
on History and Pl | | FY 00
0.000
Lon | | FY 01
0.000 | FY 02
0.000 | | | | Contractor or Government Performing Activity Contract Supt Cost | Method/Type Ob | ard or Perform
ligation Project
te Activit
BAC | - | FY 01 | FY 02 | Budget to Complete | Total
Program | | | Government Furnished | Property: None. | | | | | | | |